Bulletin of the Seismological Society of America # Significant Earthquakes on the Enriquillo Fault System, Hispaniola, 1500-2010: Implications for Seismic Hazard --Manuscript Draft-- | Manuscript Number: | BSSA-D-11-00077R3 | |-------------------------------------|---| | Article Type: | Article | | Section/Category: | Regular Issue | | Full Title: | Significant Earthquakes on the Enriquillo Fault System, Hispaniola, 1500-2010: Implications for Seismic Hazard | | Corresponding Author: | William Bakun
USGS
Menlo Park, CA UNITED STATES | | Corresponding Author's Institution: | USGS | | Corresponding Author E-Mail: | bakun@usgs.gov | | All Authors: | William Bakun | | | Claudia Flores | | | Uri ten Brink | | Abstract: | Historical records indicate frequent seismic activity along the northeast Caribbean plate boundary over the past 500 years, particularly on the island of Hispaniola. We use accounts of historical earthquakes to assign intensities, and intensity assignments for the 2010 Haiti earthquakes to derive an intensity attenuation relation for Hispaniola. The intensity assignments and the attenuation relation are used in a grid search to find source locations and magnitudes that best fit the intensity assignments. Here we describe a sequence of devastating earthquakes on the Enriquillo fault system in the 18th century. An intensity magnitude MI6.6 earthquake in 1701 occurred near the location of the 2010 Haiti earthquake and the accounts of the shaking in the 1701 earthquake are similar to those of the 2010 earthquake. A series of large earthquakes migrating from east to west started with the October 18, 1751 MI7.4-7.5 earthquake, probably located near the eastern end of the fault in the Dominican Republic, followed by the November 21, 1751 MI6.6 earthquake near Port-au-Prince, Haiti, and the June 3, 1770 MI7.5 earthquake west of the 2010 earthquake rupture. The 2010 Haiti earthquake may mark the beginning of a new cycle of large earthquakes on the Enriquillo fault system after 240 years of seismic quiescence. The entire Enriquillo fault system appears to be seismically active; Haiti and the Dominican Republic should prepare for future devastating earthquakes there. | | Suggested Reviewers: | | | Opposed Reviewers: | | | Response to Reviewers: | Not Required | Significant Earthquakes on the Enriquillo Fault System, 1 Hispaniola, 1500-2010: Implications for Seismic Hazard 2 3 William H. Bakun¹, Claudia H. Flores², and Uri S. ten Brink² 4 5 6 Abstract 7 Historical records indicate frequent seismic activity along the 8 northeast Caribbean plate boundary over the past 500 years. 9 particularly on the island of Hispaniola. We use accounts of 10 historical earthquakes to assign intensities, and intensity assignments 11 for the 2010 Haiti earthquakes to derive an intensity attenuation 12 relation for Hispaniola. The intensity assignments and the attenuation 13 relation are used in a grid search to find source locations and 14 magnitudes that best fit the intensity assignments. 15 16 Here we describe a sequence of devastating earthquakes on the Enriquillo fault system in the 18th century. An intensity magnitude 17 18 M₁6.6 earthquake in 1701 occurred near the location of the 2010 Haiti 19 earthquake and the accounts of the shaking in the 1701 earthquake are 20 similar to those of the 2010 earthquake. A series of large earthquakes 21 migrating from east to west started with the October 18, 1751 M_I7.4-22 7.5 earthquake, probably located near the eastern end of the fault in 23 the Dominican Republic, followed by the November 21, 1751 M_I6.6 | 1 | earthquake near Port-au-Prince, Haiti, and the June 3, 1770 M _I 7.5 | |----|--| | 2 | earthquake west of the 2010 earthquake rupture. The 2010 Haiti | | 3 | earthquake may mark the beginning of a new cycle of large | | 4 | earthquakes on the Enriquillo fault system after 240 years of seismic | | 5 | quiescence. The entire Enriquillo fault system appears to be | | 6 | seismically active; Haiti and the Dominican Republic should prepare | | 7 | for future devastating earthquakes there. | | 8 | Online Material: List of small earthquakes, figures. | | 9 | | | 10 | ¹ U.S. Geological Survey, 345 Middlefield Rd., Menlo Park, California 94025 | | 11 | ² U.S. Geological Survey, 384 Woods Hole Rd., Woods Hole, Massachusetts 02543 | | 12 | | | 13 | | | 14 | | | 15 | | # Introduction 1 2 3 The M7.0 January 12, 2010 Haiti earthquake devastated Port-au-Prince, largely because 4 the city was not prepared. Southern Haiti had been seismically quiet in living memory, 5 the devastating earthquakes of the distant past long forgotten by many Haitians. Here we 6 consider the historical earthquake activity, and its implications for seismic hazard 7 mitigation efforts. 8 9 The five centuries of seismic history of the island of Hispaniola is arguably the longest in 10 the western hemisphere. Hispaniola was rapidly colonized by Spain after its discovery 11 by Columbus in 1492, but Hispaniola's Spanish population started declining following 12 the Spanish discovery of gold in Mexico in 1519 and in Peru in 1532. The western third 13 of Hispaniola (present-day Haiti), after being deserted by Spain in 1606, was populated largely by French, Dutch, and English pirates in the 17th century, and became a French 14 15 possession in 1697. That colony, and later independent Haiti in 1791, was relatively prosperous until the beginning of the 20th century (Moreau de Saint Mery, 1798; Hazard, 16 17 1873; Garcia, 1893-1900). 18 19 There are ample Spanish, French, and British accounts describing the social and physical 20 conditions of Hispaniola in the past 500 years (Southey, 1827; Moreau de Saint Mery, 1796, 1798; deVelasco, 1894; Charlevoix, 1730; Oldmixon, 1741). Contemporary 16th-, 21 17th-, and 18th- century maps of Hispaniola (Map Collection, 2011) show towns located 22 23 within a few tens of kilometers of the Enriquillo fault: 4 towns in 1579; 5 towns in 1628, 1 1630, and 1633; and 14 towns in 1725. [The Enriquillo fault in southern Hispaniola and 2 the Plaintain Garden fault in eastern Jamaica, form a continuous geomorphic lineament 3 through the Caribbean Sea, sometimes referred to as the Enriquillo Plaintain Garden 4 fault. We consider here only earthquakes in Hispaniola, i.e., on or near the Enriquillo 5 fault.] Nine hurricanes were reported in Hispaniola between 1494 and 1548 (Moreau de 6 Jonnes, 1822; Poey, 1855), but the first reported severe earthquake took place in the 7 northern Dominican Republic on December 2, 1562 (Moreau de Jonnes, 1822; Poey, 8 1857; deUtrera, 1995 [1927]). We note that there is some controversy about the year: 9 1562 or 1564 (see ten Brink et al., 2012). 10 11 The first reported earthquake in southwest Hispaniola occurred on November 9, 1701, 12 followed by significant earthquakes on October 18, 1751, November 21, 1751, and on June 3, 1770 (Table 1). In contrast to the seismically active 18th century, there is no 13 14 evidence of significant damaging earthquake activity near the Enriquillo fault in Haiti in 15 the 200 years before 1701, even though there were regular official reports throughout that 16 period describing natural events that affected the economy of all of Hispaniola. Although 17 small earthquakes have been felt in recent years, there is no evidence of significant 18 earthquake activity on the Enriquillo fault system in the 240 years from 1770 to 2010, 19 except for an M₁ 6.3 earthquake on April 18, 1860, which probably occurred offshore on 20 a secondary structure. 21 The contrast of intense seismic activity along the Enriquillo fault sysyem in the 18th 22 century, culminating in the June 3, 1770 intensity magnitude M_I 7.5 event, and the apparent centuries-long periods of significant earthquake quiescence, before and after, is not unique. Fifty-six years of significant earthquake activity (1850-1906) in northern California, culminating in the 1906 moment magnitude M7.8 earthquake on the San Andreas fault, has been followed by more than one hundred years of relative seismic quiescence (Bakun, 1999). Analyses of the historical seismicity and other data imply a significant likelihood of future damaging earthquake activity in the San Francisco Bay region (WGCEP, 2003). The details of significant seismic activity along the Enriquillo fault system over the past 500 years, and the implications for future significant
earthquake activity, are the subjects of this study. While the 18th-century earthquakes have been identified by others (e.g., Ali et al., 2008; McCann, 2006; Scherer, 1912), we use rigorous statistical and grid search techniques to locate these earthquakes and estimate their magnitudes. ## **Tectonic Setting** The island of Hispaniola is part of the Antilles island arc, which wraps around the Caribbean plate from Cuba to the Virgin Islands to Trinidad and to Curacao (Fig. 1). The arc was constructed during the Early Cretaceous, but the segment from Cuba to the Virgin Islands has not been active magmatically since early Eocene-Oligocene times (Mann *et al.*, 1991). The cessation of magmatic activity was likely the result of the collision of the Bahamas carbonate platform, situated on the North America (NOAM) plate, with the Antilles arc in Cuba, which forced a change in interplate convergence 1 direction from NE-SW to ENE-WSW (Pindell and Barrett, 1990). Presently, the eastern 2 tail of the buoyant Bahamas platform collides obliquely with the arc along a ~220 km 3 long section in northern Hispaniola between 68.5°W and 70.5°W (Dolan et al., 1998, 4 Dolan and Wald, 1998). The collision is partly being absorbed by compressional 5 deformation and uplift in central Hispaniola (e.g., Heubeck and Mann, 1991; Pubellier et 6 al., 2000) and partly by left-lateral motion on the Septentrional and Enriquillo-Plantain 7 Garden strike-slip fault systems (Fig. 1). The uplift and perhaps the formation of the 8 Enriquillo fault are thought to have started in mid-to-late Miocene (McLaughlin and Sen 9 Gupta, 1991; Mann et al., 1995, Pubellier et al., 2000). The Septentrional fault may be 10 older (Oligocene age) having accommodated intra-arc separation and eastward movement 11 of Hispaniola away from Cuba (Dolan et al., 1998). The subduction and collision of the 12 NOAM plate appears to be presently driving the internal deformation of the arc 13 including, probably the Enriquillo fault (Manaker et al., 2008). 14 15 16 January 12, 2010 earthquake 17 18 The M7.0 January 12, 2010 earthquake had a complicated source (Hayes et al., 2010; 19 Calais et al., 2010). Although kinematic models of the deformation include some deep 20 left-lateral slip, surface faulting on the nearby Enriquillo fault was not observed (Prentice 21 et al., 2010) and significant slip on multiple nearby blind thrusts apparently is required 22 (Hayes et al., 2010). That is, slip in the 2010 earthquake was not confined to the Enriquillo fault, but involved nearby, associated strike-slip, thrust, and normal faults that 1 together accommodate relative motion between the NOAM and Caribbean plates near the 2 Enriquillo fault. The 2010 earthquake thus occurred on the Enriquillo fault system, not on 3 the Enriquillo fault. 4 5 The westward extent of aftershock locations and the geodetic modeling (Hayes et al., 6 2010; Calais et al., 2010) suggest that the 2010 rupture extended west about 20 km from 7 the main shock epicenter. A local seismic network did not exist in Haiti when the 2010 8 main shock occurred, so the main shock hypocenter is poorly constrained. Temporary 9 local networks installed after the earthquake have provided some details of the late 10 aftershocks. The majority of late aftershock epicenters are clustered about 20 km west of 11 the proposed main shock epicenter, consistent with a main shock rupture extending from 12 the epicenter about 20 kilometers towards the west and focal depths extending to about 13 20 km (Altidor et al., 2010). 14 15 16 **Intensity data** 17 18 We have assembled a large catalog of damage descriptions (Flores et al., 2011), which is 19 based not only on older catalogs, but also on letters, books, and other primary sources. 20 We used the descriptions to assign intensities for felt earthquakes in Hispaniola over the 21 past 500 years. The modified Mercalli intensity (MMI) scale (Wood and Neumann, 22 1931), like every intensity scale, includes recipes for assigning the assignment for 23 damage to buildings made of known brittle material (e.g., adobe or un-reinforced 1 masonry) or constructed using designs particularly vulnerable to shaking from 2 earthquakes. Such buildings often sustain significant damage or complete failure for 3 levels of shaking that do not damage nearby buildings constructed according to 4 earthquake-resistant standards. 5 6 Building materials and construction practices in Hispaniola have likely been poor in both 7 the near and the distant past. The January 12, 2010 M7.0 earthquake devastated Port-au-8 Prince because many structures were vulnerable to even modest levels of earthquake 9 shaking, but well-constructed buildings in the city generally were not damaged 10 (USGS/EERI Advance Reconnaissance Team, 2010). We ranked the levels of 11 destruction described in the accounts (Flores et al., 2011) and tied these levels to the 12 MMI intensity scale, according to the association of damage with intensity shown in 13 Table 2. 14 15 The USGS/EERI Advance Reconnaissance Team (2010) did not see much damage of the 16 one-story, cement-block-wall structures that comprise most of the housing in Port-au-17 Prince. In contrast, they found numerous examples of severe damage and collapse to the 18 residences, hotels, and public buildings with heavy concrete slab floors and roofs. That 19 is, many, but not most, structures in Port-au-Prince were damaged. This account can be 20 compared with the damage criteria that we used for assigning intensity for historical 21 earthquakes (Table 2). Most structures in Port-au-Prince were not destroyed, so our 22 assigned intensity would be less than VIII. Damage was reported for more than a few 23 significant structures, so our assigned intensity would be greater than VII. An MMI of 1 7.4 for Port-au-Prince was assigned for the January 12, 2010 M7.0 earthquake using the 2 "Did You Feel It" internet survey (Earthquake Hazards Program, 2010a). The Port-au-3 Prince MMI assignment is consistent with the damage-intensity association criteria 4 (Table 2) used for assigning intensities for historical earthquakes. 5 6 Assigning intensities based on damage descriptions is the only subjective part of this 7 study. We attempt to assess the uncertainty in our results introduced by the necessarily 8 subjective assignment of intensities by analyzing two independent sets of intensity 9 assignments, one by C. H. Flores (CHF) and the second by W. H. Bakun (WHB), for 10 each historical earthquake (Flores et al., 2011). Despite the sometimes very different 11 intensity assignments, the resulting intensity center locations and intensity magnitudes for 12 the significant historical earthquakes that we associate with the Enriquillo fault system 13 are surprisingly consistent (see Fig. S6-S10, available as an electronic supplement to this 14 paper). 15 16 We combined the CHF and WHB assignment sets to obtain a "preferred" intensity 17 assignment set. Note that WHB declined to assign intensity values for some sites with 18 less-descriptive reports, labeled WHB (-) in Flores et al. (2011). The preferred 19 assignment is an average of the CHF and WHB assignments. Sites with two assignments 20 are double weighted in the analyses of the preferred intensity assignment sets. We 21 anticipate that additional historical sources will expand our archive of accounts (Flores et 22 al., 2011), perhaps with accounts critical to our understanding of the historical seismicity 23 on the Enriquillo fault system. We can estimate an approximate location and magnitude for an historical earthquake from intensity assignments, but not a focal mechanism. Moreover, the locations from intensity data are not accurate enough to discriminate the specific causative fault(s) for earthquakes located near the Enriquillo fault system. That is, a location on, or near, the Enriquillo fault system encompasses a range of possible, unknowable fault(s) and focal mechanism(s). Perhaps every historical "Enriquillo fault system" event is complicated, with slip on strike-slip, normal, and thrust faults of unknown location, orientation and focal mechanism. ## **Intensity Attenuation Model** We used 96 MMI >2.0 assignments (Earthquake Hazards Program, 2010a) for the three largest 2010 Haiti earthquakes (65 for the January 12, 2010 M7.0 main shock, 20 for the January 20, 2010 M5.9 aftershock, and 11 for the February 22, 2010 M4.7 aftershock) to estimate the intensity attenuation relation for Hispaniola. A regression on the 96 data points using the Microsoft EXCEL data analysis regression tool (Middleton, 1995) yielded the relation: 20 MMI = $$-(1.69 \pm 0.81)$$ 21 $+(1.70 \pm 0.19) * \mathbf{M}$ 22 $-(0.00165 \pm 0.00054) * \Delta_{h}$ (1) 23 $-(2.13 \pm 0.34) * \log_{10} (\Delta_{h}),$ - 1 where **M** is moment magnitude and Δ_h is the hypocentral distance in kilometers of the - 2 MMI site from a point source at h = 10 km depth. The MMI residuals do not depend on - 3 the variables \mathbf{M} , Δ_h , and $\log_{10}(\Delta_h)$. The intensity attenuation relation (1) is similar to that - 4 obtained for southern California (Bakun, 2006) (Fig. 2). 6 7 # Method of Analysis 8 - 9 We use (1) to estimate M from individual intensity observations for a trial epicenter - 10 (Bakun and Wentworth, 1997). That is, $$M_{\rm I} = \text{mean } (M_{\rm i}), \tag{2}$$ 12 where 13 $$M_i = \{ (MMI_i + 1.69 + 0.00165\Delta_{h,i} + 2.13 \log (\Delta_{h,i}) \} / 1.7,$$ (3) - 14 MMI_i and $\Delta_{h,i}$ are the intensity value and the hypocentral distance, respectively, at site i. - We find the misfit for each trial epicenter from - 17 where rms $(M_I M_i) = \{\Sigma_i [W_i (M_I M_i)]^2 / \Sigma_i W_i^2\}^{1/2}$, rms₀ $(M_I M_i)$ is the minimum rms - 18 (M_I-M_i) over the grid of trial epicenters, and W_i is the distance-weighting function - 19 (Bakun and Wentworth, 1997): 20 $$0.1 + \cos[(\Delta_i/150)(\pi/2)]$$ for $\Delta_i < 150$ km $$W_i = \{ \tag{5}$$ 22
0.1 for $\Delta_i > 150$ km. 2 1999) and corresponds more to the moment centroid than to the epicenter. 3 4 The rms [M_I] contours bound the intensity center region and are associated with 5 confidence levels that the intensity center is located within the contour (Bakun and 6 Wentworth, 1997). The M_I at trial locations are the best estimates of moment magnitude 7 M for these source locations. Uncertainties in M appropriate for the number of MMI 8 assignments are also estimated (Bakun and Wentworth, 1999). 9 10 11 **Verification Tests** 12 13 The three 2010 calibration events used to obtain equation (1) were located on the 14 Enriquillo fault system. Location estimates using intensity data are controlled primarily 15 by the geographical distribution of the intensity sites relative to the source; the intensity 16 attenuation relation is generally not important for estimating the source location. The 17 intensity attenuation relation is critical in the estimation of magnitude. Analyses of the 18 intensity assignments for the three 2010 calibration events satisfactorily reproduced the 19 instrumental magnitudes (See Fig. S1-S3, available as an electronic supplement to this 20 paper). 21 22 23 The intensity center is the trial source location for which rms $[M_1]$ is minimum (Bakun, - 1 The October 28, 1952 earthquake. Sykes and Ewing (1965) used 108 seismographs to - 2 estimate a location (18.51°N, 73.52°W) and an M_S of 5.9. The epicenter is near the - 3 Enriquillo fault so the 1952 event provides an independent test of equation (1). Shaking - 4 was strongest at Anse-a-Veau (Bettembourg *et al.*, 1955). The descriptions of effects - 5 (Bettembourg *et al.*, 1955) were used to assign intensity at 23 sites by CHF and at 12 - 6 sites by WHB. We combined the assignments, as described above, and analyzed the - 7 resulting preferred set of intensity assignments (See Fig. S4, available as an electronic - 8 supplement to this paper). The intensity center is 19 km east of the epicenter and M_I is - 9 6.0 ± 0.2 . - 11 The May 12, 2005 earthquake. The epicenter of the m_b4.3 May 12, 2005 earthquake was - 12 located near the Enriquillo fault system near Port-au-Prince (Earthquake Hazards - 13 Program, 2010b). We use MMI values at six sites assigned using online "Did You Feel - 14 It?" responses (Earthquake Hazards Program, 2010a). The intensity center is located 20 - 15 km east of the epicenter (See Fig. S5, available as an electronic supplement to this paper). - 16 M_I is 5.2 ± 0.2 , greater than the instrumental m_b4.3. - 18 There are two outstanding calibration verification questions: a) Is equation (1) applicable - 19 to events larger than the M7.0 2010 Haiti main shock?; b) Is equation (1) applicable to - 20 other source regions in Hispaniola, particularly for subduction earthquakes? - 21 Unfortunately, there are not many events in Hispaniola with known instrumental - locations and magnitudes, and with sufficient intensity assignments to test equation (1). - A notable exception is the August 4, 1946 Puerto Rico Trench subduction earthquake. The August 4, 1946 Puerto Rico Trench earthquake. The August 4, 1946 earthquake, located at the Puerto Rico Trench near the north coast of Hispaniola, was a large subduction zone event. The intensity assignments for the 1946 event (Lynch and Bodle, 1948; O'Loughlin and Lander, 2003) were analyzed using the techniques described above. The intensity center is near the reported tsunami, about 100 kilometers WNW of the epicenter (Fig. 3), but within Dolan and Wald's (1998) rupture zone for the 1946 earthquake. The instrumental magnitude estimates vary: M_S8.1 (Earthquake Hazards Program, 2010b; Kelleher et al., 1973); M_S8.0 (Abe, 1981); and M_S7.8 (Pacheco and Sykes, 1992; Russo and Villaseñor, 1995). Our $M_I = 7.8 \pm 0.2$ is consistent with these estimates, providing evidence that equation (1) can be used for large Hispaniola earthquakes and for subduction zone sources. Verification results. The intensity center locations for the verification events are acceptably close to the instrumental epicenters, given the extended rupture length of the 1946 event and the ~20-km accuracy expected for epicenters based on teleseismic arrival times. The M_I for the four $M \ge 6.0$ events are consistent with the instrumental estimates of magnitude. The M_I 5.2 ± 0.2 obtained for the 2005 event is greater than the instrumental m_b 4.3, and the M_I 5.0 ± 0.2 obtained for the February 22, 2010 aftershock is greater than the instrumental M 4.7. We conclude that M_I estimated using equation (1) and the intensity analysis methodology described above are accurate estimates of M for M_I 6.0 and larger events in Hispaniola; equation (1) can be used to provide unbiased estimates of location and M for crustal and subduction zone earthquakes throughout 1 2 Hispaniola. 3 4 Significant 18th-century Enriquillo fault system earthquakes 5 6 7 Four significant main shocks, on November 9, 1701, October 18, 1751, November 21, 8 1751, and June 3, 1770, occurred in the 70 years from 1701 to 1770 (Table 1), with 9 apparently vigorous aftershock sequences and possible foreshock activity. An M₁6.3 10 earthquake on April 8, 1860 occurred near the Enriquillo fault system, but probably 11 offshore to the north. 12 13 November 9, 1701. The first reported earthquake from the western part of Hispaniola 14 was the November 9, 1701 earthquake, four years after the French takeover of Haiti (Fig. 15 4). The 1701 event caused great destruction in several villages from Cul-de-Sac to Petit 16 Goave (Moreau de Saint Mery, 1798; Scherer, 1912; Taber, 1922). Maximum 17 destruction was reported in Leogane. The road leading from Leogane to Petit Goave 18 along the coast "collapsed" (Moreau de Saint Mery, 1798). 19 20 The accounts are sufficient to assign intensity at five sites (Table 3). The assignments by 21 WHB and CHF are different at Petit Goave, Cap Haitien, and Santo Domingo. Cap 22 Haitien and Santo Domingo are distant sites so that, with distance weighting given by 23 equation (5), their effect on the location estimate is small. Petit Goave, however, is near 1 the epicentral region. For intensity VI at Petit Goave, the intensity center (Source A in 2 Table 3) is 5 km from the 2010 main shock epicenter (Fig. S6a, available as an electronic 3 supplement to this paper). For intensity VII at Petit Goave, the intensity center (Source B 4 in Table 3) is 20 kilometers to the west, near the inferred west end of the 2010 rupture 5 (Fig. S6b, available as an electronic supplement to this paper). For the preferred intensity 6 assignments, as defined in the Intensity Data section above, the intensity center is 12 7 kilometers west of the 2010 mainshock epicenter, 10 kilometers west of Leogane, and 8 close to the Leogane-to-Petit Goave collapsed road (Figure 4). In any case, the intensity 9 center for the 1701 event is located near the 2010 rupture zone and the Leogane-to-Petit 10 Goave collapsed road. M_I is 6.6 ± 0.3 . 11 12 The intensity assignments at Leogane, Cul-de-Sac, and Petit Goave are in good 13 agreement with the expected intensity at these distances. In hindsight (Table 3), an 14 intensity IV or V assignment at Cap Haitien and an intensity IV assignment at Santo 15 Domingo would have been more consistent with the source solutions. This analysis 16 suggests that the 1701 intensity assignments, and those of the other historical events, are 17 uncertain by about 1 unit, particularly for the lower intensities where the available 18 descriptions, e.g., "earthquake felt strongly" for Cap Haitien (Moreau de Saint Mery, 19 1798) and "quite strong" for Santo Domingo (Tippenhauer, 1893), contain information 20 only marginally useful for assigning intensities. 21 22 October 18, 1751. The city of Azua was destroyed and subsequently moved northward to its present location. Santo Domingo also suffered severe damage, as did the villages of 23 Cotui, Hinche, and La Vega in the mountains north and northwest of Azua. The intensity 1 2 centers and M_I for the CHF and WHB intensity assignments depend critically on the 3 intensity assigned for Santo Domingo. With an intensity VIII, the intensity center is 4 offshore and M_I is 7.9 (Fig. S7a, available as an electronic supplement to this paper). 5 We note that the June 24, 1984 M_S6.7 32-km-deep thrust event occurred on the Los 6 Muertos Trough (Byrne et al., 1985) near the offshore intensity center. With an intensity 7 VII, the intensity center is onshore near Azua and M_I is 7.5 (Fig. S7b, available as an 8 electronic supplement to this paper). There is an rms local minimum near the CHF 9 intensity center (Fig. S7a, available as an electronic supplement to this paper). If an 10 intensity VII is adopted by CHF for Santo Domingo, then the intensity center lies within 11 this local minimum, rather than offshore, and M_I is 7.5. Conversely, if an intensity VIII 12 is adopted by WHB for Santo Domingo, then the intensity center lies offshore, and M_I is 13 8.0. That is, the solutions obtained using the CHF and WHB assignments are consistent, 14 provided the same intensity is assigned at Santo Domingo. For the preferred intensity 15 assignments, intensity at Santo Domingo is 7.5 and the intensity center is near Azua (Fig. 16 5). M_I is 7.4-7.5 \pm 0.2. The offshore local rms minimum near the Los Muertos Trough 17 remains, and M_I is 7.9-8.0 ± 0.2 for this alternate location. 18 19 There are several descriptions of the damage in Santo Domingo (in chronological order): 20 1) "... on the 18 of the month of October of before mentioned year (1751) between 2 and 21 3 in the afternoon a horrific noise was heard, similar to a strong wind in a canyon but 22 could not tell if it came from the air or from the ground and with it an earthquake 23 equally as huge as terrible with continuous motion going from North to South although - others claimed from East to West... a bit
after 3 o'clock an attack in the space of 6 - 2 minutes, without pause, such a strong earthquake... from its impulsive subterranean roar - felt and violent motion on all the churches and buildings, such that all of those of - 4 masonry in this city reached their total ruin... 8 tremors occurred later." (Soler, 1980, - 5 quoting an Archivo General de Las Indias letter, dated October 19, 1751). - 6 2) "...but in the Spanish part, several convents and churches were thrown down in the - 7 city of St. Domingo..." (Anonymous, 1752). - 8 3) "...to the north-east of town Saint-Michel was a hermitage that the earthquake of 1751 - 9 ruined..."(Moreau de Saint Mery, 1796). - 10 4) "The city of Santo Domingo lost several buildings." (Mallet and Mallet, 1858). - 5) "...lost its finest buildings, the convents of the monks of La Merci, the Franciscans - and the Dominicans as well as the churches of St. Barbe, St. Lazare, St. Antoine, and - 13 St. Michel. The Cathedral remained intact because it was built entirely of compact - hewn, limestone. Considerable damage to houses and main buildings of the city of - 15 Santo Domingo." (Scherer, 1912). - 16 6) "At 3 PM and at 5PM... considerable damage in the homes and principal buildings in - the city of Santo Domingo, there was a tsunami, the shaking continued up to the 25 (of - October)..." [de Utrera, 1927, quoting Scherer (1914)]. - 20 It is clear from these accounts that masonry buildings, probably of poor quality and - 21 construction, were ruined, but that better buildings, such as the cathedral, were not - destroyed. These accounts are consistent with the effects of the 2010 earthquake in Port- - 23 au-Prince, for which an MMI of 7.4 was assigned (Earthquake Hazards Program, 2010a). 1 It is not surprising that intensity VII and VIII were assigned by WHB and CHF, 2 respectively, for the October 18, 1751 effects at Santo Domingo. There is no mention of a tsunami in the contemporary accounts of Santo Domingo; a tsunami at Santo Domingo 4 is first mentioned by Scherer (1914). 5 22 23 3 6 The October 18, 1751 earthquake has been interpreted as a thrust event in the Los 7 Muertos thrust belt in the Caribbean Sea south of the Dominican Republic (Byrne et al., 8 1985; McCann et al., 2006; Ali et al., 2008; Calais et al., 2010) partly because of a 9 tsunami, which presumably accompanied the earthquake. A tsunami suggests, but does 10 not require, an offshore source location. Onshore earthquakes can, and do, trigger 11 offshore slumps, landslides, and displacements of the ocean floor that generate tsunamis. 12 The inference of a tsunami was based on Scherer's (1912) description of the damage to 13 Azua: "All its houses were thrown down and the sea overwhelmed the town." Hazard 14 (1873) also wrote "The old town... was destroyed by an earthquake in 1751. This terrible 15 event led the sea up to the very town, when it was abandoned." Scherer and Hazard's 16 descriptions paraphrase Moreau de Saint Mery (1796) description of the damage to Azua 17 "But the earthquake of 1751 brought with it a fatal blow, destroying its houses and 18 bringing the sea up to the point where the city was built." The ruins of old Azua and its 19 church, however, are located in the town of Pueblo Viejo, 6 km from the shoreline at an 20 elevation of 23 m. Other historians (de Utrera, 1927; Tippenhauer, 1893; Soler, 1980), 21 who examined primary letters in the Archivo General de Las Indias, do not mention flooding by the sea, and there are no contemporary reports of tsunami in Santo Domingo or elsewhere along the southern coast of the Dominican Republic. That is, there is no - support in the original accounts for a tsunami associated with the October 18, 1751 event. - 2 There are, however, five Caribbean hurricanes listed for 1751 (Poey, 1855). Reports of - 3 flooding associated with a 1751 hurricane might have been mistakenly associated with - 4 the October 18, 1751 earthquake. For example, Moreau de Jonnes (1822) lists both a - 5 hurricane and an earthquake occurring for the month of October in 1751 in the Caribbean - 6 in his catalogue of hurricanes. - 8 The June 24, 1984 M_S6.7 event was felt in Puerto Rico, but there are no reports of the - 9 October 18, 1751 event there. One might expect that an M8 event located near the 1984 - 10 epicenter would have caused strong shaking in Puerto Rico that would have been - reported in 1751. On the other hand, an M7.5 1751 onshore source near Azua is - significantly smaller and farther from Puerto Rico, so it would cause significantly less - damage there. The absence of a contemporary report of a tsunami and no felt reports in - Puerto Rico are evidence, albeit not conclusive evidence, that the October 18, 1751 event - was not an M8 Los Muertos thrust belt earthquake. 16 - 17 Accounts (Tippenhauer, 1893; Soler, 1980) suggest frequent earthquakes between - October 28 November 19, 1751, felt between Santo Domingo and Port-au-Prince. - 19 These reports are consistent with October 18, 1751 aftershock activity near Azua and the - 20 onshore intensity center. Aftershocks are usually located near the main shock rupture, - 21 providing additional support for an onshore location near Azua. - 1 The October 18, 1751 event was followed 5 weeks later by the November 21, 1751 - 2 M_I6.5-6.7 event on the Enriquillo fault system near Port-au-Prince (next section). A - 3 progression of events along a strike-slip fault can be explained by static Coulomb stress - 4 changes on adjacent sections of fault [e.g., the 1939-1992 east-to-west progression of - 5 large earthquakes along the North Anatolian fault (Stein et al., 2007)]. While there is - 6 ample precedent for static stress triggering for adjacent sections of a strike-slip fault, - 7 static stress triggering of the Enriquillo fault sytem near Port-au-Prince by slip on the - 8 distant subduction—zone Los Muertos Trough is less plausible. - Our intensity assignments permit both offshore and onshore locations for the October 18, - 11 1751 event. The weight of the evidence, however, favors an onshore location near the - east end of the Enriquillo fault system: - 1) An onshore intensity center better fits the preferred intensity assignments (Fig. 5), - 14 2) There are no contemporary reports of an October 1751 tsunami, which would have - been expected for an M7-9-8.0 offshore source, - 16 3) The event was not reported felt in Puerto Rico, even though an M8 offshore source - 17 would have caused damage there, - 18 4) The frequent earthquakes felt between Santo Domingo and Port-au-Prince, October 28 - 19 November 19, are consistent with October 18 aftershock activity near the onshore - source, and - 21 5) Static stress triggering of the November 21, 1751 event is more plausible for an - 22 onshore source. - 1 For these reasons, we associate the October 18, 1751 event with the Enriquillo fault - 2 system, including the mapped and blind thrust faults near Azua (Fig. 5). M_I is 7.4-7-5 \pm - 3 0.2. - 5 November 21, 1751. Port-au-Prince and the plain of Cul-de-Sac were severely damaged. - 6 The intensity centers for the CHF and WHB and preferred intensity assignment sets are - 7 25 km east of the 2010 main shock epicenter near Port-au-Prince (Fig. 6 and Fig. S8, - 8 available as an electronic supplement to this paper). M_I is 6.6 ± 0.2 . An M_I 5.7 - 9 aftershock followed on November 22, causing additional damage in Port-au-Prince. - Numerous earthquakes were felt in Haiti over the next 20 days. 11 - June 3, 1770. Felt across the entire island of Hispaniola and in Jamaica, the 1770 - earthquake destroyed Port-au-Prince: "...not one house was left standing and more than - 14 500 were buried in the ruins..." (Southey, 1827). The plains of Leogane, Port-au-Prince, - and Petit Goave suffered considerably. Farther west, Les Cayes suffered serious damage - and part of the shoreline sank (Moreau de Saint Mery, 1796). The earthquake was - preceded by 10 reported earthquakes in Haiti between 1765 and 1770, mostly felt in Port- - au-Prince, and was followed by many aftershocks, described as "almost without - interruption" for the next 2 days (Perrey, 1847), and daily shocks for the next month - 20 (Moreau de Jonnes, 1822). Counts of felt aftershocks were reported for months - 21 afterward. - The intensity center obtained using the WHB intensity assignments is 17 km south of that obtained using the CHF assignments (Fig. S9, available as an electronic supplement to - 3 this paper). The intensity center for the preferred intensity assignment set is near the - 4 Enriquillo fault, 34 km west of the 2010 main shock epicenter (Fig. 7). M_I is 7.5 ± 0.2 . - 5 The rupture length of an $M7^{1}/_{2}$ earthquake is about 200 km (Wells and Coppersmith, - 6 1994) so that the 1770 rupture may have overlapped the nearby shorter November 9, - 7 1701 and the January 12, 2010 earthquake rupture zones. - 9 April 8, 1860. The only significant earthquake between 1770 and 2010 possibly on the - 10 Enriquillo fault system occurred on April 8, 1860, accompanied by a tsunami in Anse-a- - 11 Veau (Taber, 1922). The intensity center is located on the coast north of the Enriquillo - fault (Fig. 8 and Fig. S10, available as an electronic supplement to this paper). M_I is 6.3 - \pm 0.2. Even if located on the Enriquillo fault system, the moment release in 1860 was - insignificant compared with that of the larger 18th century events. 15 16 #### **Discussion** 18 - 19 Significant earthquakes with intense aftershock activity occurred along the Enriquillo - 20 fault system from 1701-1770. No comparable earthquakes occurred after 1770, until the - January 12, 2010 earthquake. That is, the 70 years of intense seismic activity of the 18th - 22 century, culminating in the M_I 7.5 1770 earthquake was followed by 240 years of relative - 23 seismic quiescence. Smaller earthquakes in the region, however, were reported in the 18th, 19th, and 20th centuries (Table S1 and Fig.
9). A comparable pattern of seismic 1 2 activity in the San Francisco Bay region has been characterized as a hundreds-of-years-3 long seismic cycle (e.g., Ellsworth et al., 1981): each cycle consists of a period of 4 significant earthquake activity in a region culminating in a large event, followed by a 5 period of relative quiescence. The decades before the 1906 earthquake on the San 6 Andreas fault in northern California were seismically active compared with the relative 7 quiescence of the region since 1906, and small felt earthquakes in the San Francisco Bay 8 region have been reported regularly since 1850 (Bakun, 1999). That is, the pattern of 9 seismic activity along the Enriquillo fault system is consistent with Ellsworth et al.'s 10 (1981) seismic cycle model of tectonic activity. 11 12 There are no reports of earthquakes, large or small, from southwest Hispaniola before 13 1700. There is no reason to suppose that small earthquakes did not occur before 1700. 14 Rather, the decreasing trend in the count of felt independent (non aftershock) small 15 earthquakes with elapsed time back to about 1700 (Figure 9) suggests that the detection 16 threshold has increased with time, as might be expected. Before 1700, the detection 17 threshold apparently is greater than about magnitude 6. The felt reports of the M_1 7.5 18 1562 earthquake in northern Hispaniola (ten Brink et al., 2012) are sufficient to estimate 19 a location and magnitude. Comparable reports of the M_I7.5 1770 earthquake on the 20 Enriquillo fault system would have been available if the 1770 event had occurred in 1562. That is, the detection threshold for the Enriquillo fault system in the 16th and 17th 21 22 centuries is between M6 and M7.5. Towns existed in southwest Hispaniola during these 23 centuries, and it was in their financial interests to report earthquake damage to the 1 Spanish king and ask for repair funds. There were regular reports to the king during the 16th and 17th centuries, but no reports of damage that might be ascribed to earthquakes in 2 southwest Hispaniola. Although it is impossible to prove that a damaging 16th or 17th 3 4 century Enriquillo fault system earthquake did not occur, the lack of reports suggests that the Enriquillo fault system during the 16th and 17th centuries was relatively aseismic, like 5 the 19th and 20th centuries. 6 7 8 The 1701 and 2010 earthquakes appear to be located on the Leogane-Petit Goave section 9 of associated strike-slip and thrust faults that comprise the Enriquillo fault system. First, 10 the 1701 intensity center is located near the 2010 rupture. Second, the road leading from 11 Leogane to Petit Goave along the coast "collapsed" during the 1701 event (Moreau de 12 Saint Mery, 1798), while part of the coast there collapsed in 2010 due to lateral extension 13 (Hayes et al., 2010). These reports suggest that shaking in 1701 and 2010 was strong 14 enough to cause ground failure in the weak soils along the Leogane-to-Petit Goave coast. 15 The source of this shaking was necessarily nearby, presumably on the same section of the 16 Enriquillo fault system. Port-au-Prince did not exist in 1701, so damage reports there 17 cannot be compared. 18 19 The sequence of large earthquakes in 1751 and 1770 may have ruptured the entire 20 Enriquillo fault system from east to west, starting at the eastern end in the Dominican 21 Republic and extending to at least Anse-a-Veau, 235 km to the west, and perhaps farther 22 west to the vicinity of Les Cayes, a total of 285 km. If so, the decades-long east-to-west 1 progression of activity would be similar to the 1939-1992 east-to-west progression of 2 large earthquakes along the North Anatolian fault (Stein et al., 2007). 3 4 The 1770 earthquake source region is west of Port-au-Prince and the rupture length of the 5 M_I 6.6 November 21, 1751 event, located near Port-au-Prince, was probably not greater 6 than a few tens of kilometers. The topographic expression of the Enriquillo fault, 7 however, extends about 150 kilometers farther east. Our preferred location for the 8 October 18, 1751 is onshore, near the farthest east end of the Enriquillo fault system, 9 presumably with westward rupture on the Enriquillo fault system toward Port-au-Prince. 10 If, however, the October 18, 1751 event is located offshore, there is no evidence that the 11 150 kilometers of the Enriquillo fault system east of Port-au-Prince has been seismically 12 active in the past 500 years. 13 14 Manaker et al.'s (2008) average rate of 7±2 mm/year of accumulated left-lateral slip on 15 the Enriquillo fault system was estimated for a kinematic block model for the northern 16 Caribbean in which the Enriquillo fault system was modeled as a single vertical fault. 17 The 2010 earthquake, however, caused uplift north of the fault and subsidence south of 18 the fault (Hayes et al., 2010; Calais et al, 2010), and aftershocks appear to be 19 concentrated on a north-dipping plane. The co-seismic change in topography from a 20 north-dipping thrust fault is opposite to the topography across the fault and at least three 21 rupture planes, a north-dipping blind thrust, a south-dipping blind thrust, and deep left- lateral strike-slip fault, are necessary to model the 2010 source (Hayes et al., 2010). Calais et al.'s (2010) post-2010 earthquake analysis of GPS and InSar data modeled the 22 1 Enriquillo fault system as a single north-dipping fault because the spatial density of the 2 GPS network was not sufficient to model the multi-fault Enriquillo fault system 3 complexities revealed by the 2010 earthquake. They found 5 mm/year of accumulated 4 left-lateral slip and 2 mm/year of accumulated reverse slip. 5 6 Prentice et al. (2010) found only a set of 1.3-3.3 m offsets on the Enriquillo fault that could be associated with the 18th century earthquakes. They inferred from the size of the 7 8 offsets that only one M7 event could have been involved, but the moment magnitude was probably smaller than 7.6. The 18th-century earthquakes, like the 2010 event, apparently 9 10 resulted in significantly less slip on the Enriquillo fault than would be expected from their magnitudes. By default, significant slip during the 18th-century earthquakes must have 11 involved nearby blind thrust faults. We do not know the source mechanisms for any of 12 the 18th century events. Specifically, we do not know which nearby blind thrust faults, 13 14 south-dipping or north-dipping, were involved, or when. Perhaps uplift south of the fault in one 18th-century event was overwritten by uplift north of the fault in the next. 15 16 17 If we consider the 2010 earthquake to be a re-rupture of the 1701 earthquake source zone, 18 then the recurrence interval on the Enriquillo fault system is 310 years. Using a slip 19 accumulation rate of 7 mm/yr (Manaker et al., 2008; Calais et al., 2010), the accumulated average slip would be about 2.2 m over 310 years. The total moment release for the 18th 20 century earthquakes, 3.9×10^{27} dyne-cm, is almost all contributed by the October 18, 21 1751 M_1 7.4-7.5 and June 3, 1770 M_1 7.5 events. Using a shear modulus of 3 x 10^{11} 22 dyne/cm², a depth of 15 km, and fault lengths of 285 km and 235 km, the average slip 23 1 (Brune, 1968) in these earthquakes would have been 3.0-3.7 m, respectively. Using a 2 depth of 20 km (Altidor et al., 2010), the average slip would be 2.3 m and 2.8 m, respectively. Given the likely unknown 18th-century source complexities described 3 4 above, it should come as no surprise that the slip inferred from the summed moments is 5 greater than the 2.2 m of accumulated slip inferred from Manaker et al.'s (2008) and 6 Calais et al.'s (2010) slip rates. 7 8 Earthquakes are complicated phenomena that do not conform to simple models of fault 9 stress regeneration and earthquake recurrence. Earthquakes can, and do, occur before, 10 and after, the accumulated slip restores the slip in the preceeding events (Mulargia and Gasparini, 1995; Murray and Segall, 2002). That is, a 21st century series of damaging 11 12 earthquakes on the Enriquillo fault system is plausible, regardless of any accumulated and inferred slip mismatch. The 18th-century sequence of devastating earthquakes 13 14 demonstrates that the Enriquillo fault system is seismically active. That it has been 15 largely quiescent over the past 240 years is no comfort since considerable potential slip has accumulated since the 18th-century events (Calais et al., 2010). Moreover, the 2010 16 17 earthquake is evidence that the regional ambient stress level along the Enriquillo fault 18 system is now sufficient to generate large earthquakes. 19 20 The M7.0 January 12, 2010 earthquake was not a large event, but caused considerable 21 devastation and fatalities in Port-au-Prince, largely because of inadequate building 22 practices. Seismic hazard mitigation efforts in Haiti and the Dominican Republic should be strengthened to lessen the devastating effects of future earthquakes. The devastating - 1 earthquakes that occurred along the Enriquillo fault system in the 18th century and - 2 throughout southern Haiti and the Dominican Republic since 1500 suggest that the - 3 seismic hazard mitigation efforts should address the effects of strong earthquakes not - 4 only on the Enriquillo fault system, but throughout southern Haiti and the southern - 5 Dominican Republic. 7 8 #### **Conclusions** 11 - 12 1. A series of devastating earthquakes on the Enriquillo fault system in the 18th century - started with an M_I 6.6 earthquake on November 9, 1701 near the location of the January - 14 12, 2010 Haiti earthquake. Accounts of the shaking in the 1701 earthquake are similar to - those of the 2010 earthquake. - 16 2. The accounts for the October 18, 1751event can be satisfied by two source solutions: - a) our preferred solution, an M_1 7.4-7.5 earthquake on or near the east end of the - 18 Enriquillo fault system; b) an
M₁7.9-8.0 event on the Los Muertos thrust belt. - 19 3. A series of large earthquakes migrating from east to west possibly started with the - October 18, 1751 M_I7.4-7.5 earthquake near the eastern end of the fault in the Dominican - 21 Republic, followed by the November 21, 1751 M_I6.6 earthquake near Port-au-Prince, - Haiti, and the June 3, 1770 M_I 7.5 earthquake west of the 2010 earthquake rupture. - 4. Other than the 18th-century earthquakes and the 2010 earthquake, we associate no other - post-1500 significant earthquakes with the Enriquillo fault system, but the uncertain 16th- - and 17^{th} -century detection threshold is probably greater than $M6^{1}/_{4}$. - 2 5. The 2010 Haiti earthquake may mark the beginning of a new cycle of large - 3 earthquakes on the Enriquillo fault system after 240 years of seismic quiescence. - 4 6. The entire Enriquillo fault system appears to be seismically active. Haiti and the - 5 Dominican Republic should prepare for future devastating earthquakes on the Enriquillo - 6 fault system. 8 #### **Data and Resources** - Historical earthquake accounts and intensity assignments are taken from Flores et al., - 11 2011). MMI intensity assignments for recent earthquakes were obtained from the USGS - 12 Earthquake Hazards Program (http://earthquake.usgs.gov/earthquakes/dyfi/, last accessed - 13 May 2011). Damage reports in 2010 in Port-au-Prince were obtained from the - 14 USGS/EERI Advance Reconnaissance Team - 15 (http://www.eqclearinghouse.org/20100112-haiti/wp- - 16 content/uploads/2010/02/USGS_EERI_HAITI_V1.1.pdf, last accessed May 2011). - 17 Contemporary 16th-, 17th-, and 18th-century maps of Hispaniola were obtained from the - Norman B. Leventhal Map Center, Boston Public Library (http://maps.bpl.org, last - 19 accessed March 2011). The intensity attenuation model was calculated using the - 20 Microsoft EXCEL data analysis regression tool (Middleton, 1995). The list of small - 21 earthquakes (see Electronic Supplement, Table S1) was compiled using the Bulletins de - 22 l'Observatoire Meteorologique du Seminaire College St. Martial Port-au-Prince, the - 23 USGS Earthquake Hazards Program 1 (http://earthquake.usgs.gov/earthquakes/eqarchives/epic/, last accessed March 2011), and 2 the International Seismological Centre (2001). A surface-wave magnitude of the August 3 4, 1946 Puerto Rico Trench earthquake was obtained from the USGS Earthquake 4 Hazards Program (http://earthquake.usgs.gov/earthquakes/egarchives/epic/, last accessed 5 March 2011). The figures were made using the Generic Mapping Tools software package 6 by Wessel and Smith (1991). 7 8 9 **Acknowledgments** 10 11 Bill Ellsworth and Ross Stein encouraged this collaborative effort and provided valuable 12 comments and support throughout. We thank Tony Crone and Rich Briggs for their help 13 in understanding the effects of the 2010 event and Colleen Hurter from Marine 14 Biological Laboratory and Woods Hole Oceanographic Institution Library for her 15 help in finding historical references. Bill Ellsworth and Bill Stuart provided helpful critical comments on the manuscript. We thank Jim Dewey and several anonymous reviewers for their thoughtful and thorough reviews. 16 17 #### References 2 1 - 3 Abe, K. (1981). Magnitudes of large shallow earthquakes from 1904-1980, *Physics of* - 4 the Earth and Planetary Interiors 27, 72-92. 5 - 6 Ali, S. T., A. M. Freed, E. Calais, D. M. Manaker, and W. R. McCann (2008). Coulomb - 7 stress evolution in Northeastern Caribbean over the past 250 years due to coseismic, - 8 postseismic and interseismic deformation, *Geophys. J. Int.* **174**, 904–918. 9 - Altidor, J.-R. A. Dieuseul, J. G. Armbruster, H. Benz, C. Dietel, W. L. Ellsworth, D. - Given, S. E. Hough, D. Ketchum, J. H. Luegert, J. Z. Maharrey, M. E. Meremonte, D E. - McNamara, B. S. Mildor, W. D. Mooney, and R. Sell (2010). Structure of the aftershock - zone of the M_W 7.0 Haiti earthquake from the USGS-BME portable instrument - deployment, Eos Amer. Geophys. Un. (abstract). 15 - Anonymous (1752). Account of the Late Earthquake in the island of Hispaniola, or St. - Domingo, from the French relation, *The Gentleman's Magazine* **22**, E. Cave (printer), - 18 London, 91. 19 - 20 Bakun, W. H. (1999). Seismic activity in the San Francisco Bay region, *Bull. Seismol.* - 21 *Soc. Am.* **89**, 764-784. - 1 Bakun, W. H. (2006). Estimating locations and magnitudes of earthquakes in southern - 2 California from modified Mercalli intensities, *Bull. Seismol. Soc. Am.* **96**, 1278-1295. - 4 Bakun, W. H., and C. M. Wentworth (1997). Estimating earthquake location and - 5 magnitude from seismic intensity data, *Bull. Seismol. Soc. Am.* **87**, 1502-1521. 6 - 7 Bakun, W. H., and C. M. Wentworth (1999). Erratum to Estimating earthquake location - 8 and magnitude from seismic intensity data, Bull. Seismol. Soc. Am. 89, 557. 9 - Bakun, W. H., and M. G. Hopper (2004). Magnitudes and locations of the 1811-1812 - New Madrid, Missouri, and the 1886 Charleston, South Carolina, earthquakes, *Bull*. - 12 Seismol. Soc. Am., 94, 64-75. 13 - 14 Bettembourg, J.B., V. Schneider, E. Schumacker (comp.) (1955). Le Tremblement de - 15 Terre D'Anse-a-Veau, Bulletin Annuel de l'Observatoire Meterologique du Petit- - 16 Seminarie College St-Martial, Port-au-Prince, Haiti, Annee, 59-81. 17 - Brune, J. N. (1968). Seismic moment, seismicity, and rate of slip along major fault - 19 zones, *J. Geophys. Res.* **73**, 777-784. 20 - 21 Byrne, D. B., G. Suarez, and W. R. McCann (1985). Muertos Trough subduction – - 22 microplate tectonics in the northern Caribbean?, *Nature* **317**, 420-421. - 1 Calais, E., A. Freed, G. Mattioli, F. Amelung, S. Jonssson, P. Jansma, S. –H. Hong, T. - 2 Dixon, C. Prepetit, and R. Momplaisir (2010). The January 12, 2010, M_W 7.0 earthquake - 3 in Haiti: context and mechanism from an integrated geodetic study, *Nature Geosc.* 3, - 4 794-799. - 6 Charlevoix, P. F. X. (1730). Histoire de L'Isle Espagnole ou de S. Domingue 1, J. - 7 Guerin, Paris, 541p. 8 - 9 de Utrera, C. (1927), Santo Domingo, dilucidaciones históricas (I II) (Spanish) original - 10 1927, 1995 edition, 1190p. 11 - deVelasco, J. L. (1894). Geografia y descripcion de Las Indias, originally published - 13 1571-1574, edited by Justo Zaragoza, Real Academia de la Historia, Madrid, 808p. 14 - Dolan, J.F., and D. J. Wald (1998). The 1943-1953 north-central Caribbean earthquakes: - Active tectonic setting, seismic hazard, and implications for Caribbean- North America - 17 plate motion, *Geol. Soc. Am. Spec. pap. 326*, 143-169. 18 - 19 Dolan, J. F., H. T. Mullins, and D. J. Wald (1998). Active tectonics of the northcentral - 20 Caribbean: oblique collision, strain partitioning, and opposing subducted slabs, Geol. - 21 Soc. Am., Spec. Pap. **326**, 1–61. - 1 Earthquake Hazards Program (2010a). *Did You Feel It?*, U S Geological Survey, - 2 (http://earthquake.usgs.gov/earthquakes/dyfi/, last accessed May 2011. - 4 Earthquake Hazards Program (2010b). Global earthquake search, U S Geological - 5 Survey, (http://earthquake.usgs.gov/earthquakes/eqarchives/epic/, last accessed March - 6 2011). 7 8 - 9 Ellsworth, W. L., A. G. Lindh, W. H. Prescott and D. G. Herd (1981). The 1906 San - 10 Francisco earthquake and the seismic cycle, in Earthquake Prediction, An International - 11 Review, Amer. Geophys. Un. Monograph, Maurice Ewing Series 4, D. W. Simpson and - 12 P. G. Richards (eds.), 126-140. 13 - 14 Flores, C. H., U. S. ten Brink, and W. H. Bakun (2011). Accounts of damage from - 15 historical earthquakes in the North-eastern Caribbean, to aid in the detrmination of their - location and intensity magnitudes, US Geol. Surv. Open-file Rep. 2011-1133, in press. 17 - 18 Garcia, J. G. (1893-1900). Compendio de la historia de Santo Domingo 3rd edicion 1-3, - 19 Garcia Brothers, Santo Domingo, (1)375p, (2)370p, (3)556p. - 21 Hayes, G. P., R. W. Briggs, A. Sladen, E. J. Fielding, C. Prentice, K. Hudnut, P. Mann, F. - W. Taylor, A. J. Crone, R. Gold, T. Ito, and M. Simons (2010). Complex rupture during - the 12 January 2010 Haiti earthquake, *Nature Geosc.* **3**, 800-805. - 2 Hazard, S. (1873). Santo Domingo, Past and Present; with a glance at Hayti, Harper & - 3 Brothers, New York, 511p. 4 - 5 Heubeck, C., and P. Mann (1991). Structural Geology and Cenozoic Tectonic History of - 6 the Southeastern Termination of the Cordillera Central, Dominican Republic. Geological - 7 Society of America Special Paper 262, 315-336. 8 - 9 Kelleher, J., L. Sykes, and J. Oliver (1973). Possible criteria for predicting earthquake - locations and their application for major plate boundaries of the Pacific and the - 11 Caribbean, *J. Geophys. Res.* **78**, 2,547-2,585. 12 - Lynch, J. J., and R. R. Bodle (1948). The Dominican Earthquakes of August 1946, *Bull*. - 14 Seismo. Soc. Am., **38,** 1-17. 15 - Mallet R., and J. W. Mallet (1858). Earthquake Catalogue of the British Association with - 17 the Discussion of Curves and Maps, Etc., Transactions of the British Association for the - 18 Advancement of Science, 1852 to 1858, Taylor and Francis London, 674p. 19 - 20 Manaker, D. M., E. Calais, A. M. Freed, T. Ali, P. Przybylski, G. Mattioli, P. Jansma, C. - 21 Prepetit, and J. B. De Chabalier (2008). Interseismic plate coupling and strain - partitioning in the northeastern Caribbean, *Geophy. J. Intern.* **174**, 889-903. - 1 Mann, P., G. Draper, and J. F. Lewis (1991). An overview of the geologic and tectonic - development of Hispaniola, Geol. Soc. Am. Spec. Publ. 262, 1-28. - 4 Mann, P., F. Taylor, R. Edwards, and T. Ku (1995). Actively evolving microplate - 5 formation by oblique collision and sideways motion along strike-slip faults: An example - 6 from the northeastern Caribbean plate margin. *Tectonophysics* **246**, 1–69. 7 - 8 Map Collection (2011). Norman B. Leventhal Map Center, Boston Public Library, - 9 Boston, Massachusetts,
http://maps.bpl.org, last accessed March, 2011. 10 - 11 McCann, W. R. (2006). Estimating the threat of tsunamogenic earthquakes and - earthquake induced landslide tsunami in the Caribbean, in Caribbean Tsunami Hazard, - 13 A. Mercado and P. Liu, (eds.), World Scientific Publishing, Singapore, 43–65. 14 - 15 McLaughlin, P.P., and B. K. Sen Gupta (1991). Migration of Neogene marine - environments, southwestern Dominican Republic, *Geology* **19**, 222-225. 17 - 18 Middleton, M. R. (1995). Data anlysis using Microsoft EXCEL 5.0, Duxbury Press, - 19 Wadsworth Publishing Company, Belmont, California, 270pp. 20 - 21 Moreau de Jonnes, A. (1822). Histoire Physique des Antilles Françaises, Migneret, - 22 Paris, 560p. - 1 Moreau de Saint Mery, L. E. (1796). Description Topographique et politique de la partie - 2 espangnole de l'isle Saint-Domingue 1, by author, Philadelphia, 307p. - 4 Moreau de Saint Mery, L. E. (1798). Description Topographique, Physique, Civile, - 5 Politique et Historique de la Parte Française de L'isle Saint-Dominique 2, by author, - 6 Philadelphia, 856p. 7 - 8 Mulargia, F. and P. Gasperini (1995), Evaluation of the applicability of the time- and - 9 slip-predictable earthquake recurrence models to Italian seismicity, Geophys. J. Int., 120, - 10 453-473. 11 - Murray, J. and P. Segall (2002), Testing time-predictable earthquake recurrence by direct - measurement of strain accumulation and release, *Nature*, 419, 287-291. 14 - O'Loughlin, K. F., and J. F. Lander (2003), Caribbean Tsuamis: A 500-Year History from - 16 1498-1998, Kluwer Academic Publishers, Dordrecht, Netherlands, 263p. 17 - Oldmixon, J. (1741). *The British Empire in America* **2** (second edition), J. Brotherton, J. - 19 Clarke, London, 478p. 20 - 21 Pacheco, J., and L. R. Sykes (1992). Seismic moment catalog of large, shallow - 22 earthquakes, 1900-1989, *Bull. Seismol. Soc. Am.* **82**, 1,306-1,349. - 1 Perrey, A. (1847). Sur Les Tremblements de Terre Aux Antilles, *Memoires de* - 2 l'Academie des sciences, arts et belle-lettres de Dijon, 1845-1846, 325-479. - 4 Pindell, J. L., and S. F. Barrett (1990). Geological evolution of the Caribbean region; a - 5 Plate tectonic perspective, in the Caribbean Region, Geological Society of America, the - 6 Geology of North America, G. Dengo and J. E. Case (eds.), 405-432. 7 - 8 Poey, A. (1855). A Chronological Table, Comprising 400 Cyclonic Hurricanes Which - 9 Have Occurred in the West Indies and in the North Atlantic within 362 Years, from 1493 - to 1855, Journal of the Royal Geographical Society of London 25, 291-328. 11 - 12 Poey, A. (1857). Catalogue Chronologique des tremblements de terre ressentis dans les - 13 Indies-Occidentales, 1530-1857, Annuaire de la Societe Meteorologique de France 5, 75- - 14 127. 15 - Prentice, C. S., P. Mann, A. J. Crone, R. D. Gold, K. W. Hudnut, R. W. Briggs, R. D. - Koehler, and P. Jean (2010). Seismic hazard of the Enriquillo-Plantain Garden fault in - Haiti inferred from paleoseismology, *Nature Geosc.* **3**, 789-793. 19 - 20 Pubellier, M., A. Mauffret, S. Leroy, J.M.Vlia, and H. Amilcar (2000). Plate boundary - 21 readjustment in oblique convergence: Example of the Neogene of Hispaniola, Greater - 22 Antilles, *Tectonics* **19**, 630–648. - 1 Richter, C. F. (1958). *Elementary Seismology*, W. H. Freeman and Co., San Francisco, - 2 California, 758 pp. - 4 Russo, R. M., and A. Villaseñor (1995). The 1946 Hispaniola earthquake and the - 5 tectonics of the North America-Caribbean Plate boundary zone, northeastern Hispaniola, - 6 J. Geophys. Res. 100, 6,265-6,280. 7 - 8 Scherer, J. (1912). Great earthquakes in the Island of Haiti, *Bull. Seismol. Soc. Am.* 2, - 9 161-180. 10 - Scherer, J. (1914). Catalogue Chronologique des Tremblements de Terre Ressentis Dans - 12 l'Ile d'Haiti de 1551 a 1900, Bulletin Semestriel de L'Observatoire Meteorologique du - 13 Seminaire-College St-Martial, Port-au-Prince, Haiti Juillet-Decembre 1913, 147-151. 14 - Soler, R. S. (1980). Santo Domingo Tierra de Frontera (1750-1800), Publicaciones de la - 16 Escuela de estudios hispano-americanos de Sevilla (in Spanish), Seville, Spain, 534p. 17 - Southey, T. (1827). *Chronological History of the West Indies* **2**, 407, Longman, Rees, - 19 Orme, Brown & Green, London, 552p. - 21 Stein, R. S., A. A. Barka, and J. H. Dieterich (2007). Progressive failure on the - North Anatolian fault since 1939 by earthquake stress triggering, *Geophs. J. Intl.* - 23 **128**, DOI: 10.1111/j.1365-246X.1997.tb05321.x. - 2 Sykes, L. R., and M. Ewing (1965). The seismicity of the Caribbean region, *J. Geophys.* - 3 *Res.* **70**, 5065-5074. 4 - 5 Taber, S. (1922). The seismic belt in the Greater Antilles, Bull. Seismol. Soc. Am. 7, 199- - 6 219. 7 - 8 ten Brink, U., W. H. Bakun, and S.H. Flores (2012). Historical perspective on seismic - 9 hazard in Hispaniola and the NE Caribbean, J. Geophys. Res., in press. 10 - 11 Tippenhauer, L. (1893) Liste der Erdebebe, auf Haiti in Die Insle Haiti (German), - 12 Leipzip, 170-175. 13 - 14 USGS/EERI Advance Reconnaissance Team (2010). The M_W 7.0 Haiti earthquake of - January 12, 2010, Team Report 1.1, (http://www.eqclearinghouse.org/20100112- - haiti/wp-content/uploads/2010/02/USGS_EERI_HAITI_V1.1.pdf, last accessed May - 17 2011). 18 - 19 Wells, D. L., and K. J. Coppersmith (1994). New empirical relationships among - 20 magnitude, rupture length, rupture width, rupture area, and surface displacement, *Bull*. - 21 Seism. Soc. Am. **84**, 974-1002. - 1 Wood, H. O., and F. Neumann (1931). Modified Mercalli intensity scale of 1931, *Bull*. - 2 Seismol. Soc. Am. 21, 277-283. - 4 Working Group on California Earthquake Probabilities (WGCEP) (2003). Earthquake - 5 probabilities in the San Francisco Bay Region: 2002–2031, U.S. Geol. Surv. Tech. Rep. - 6 OFR 03-214. ## **Figure Captions** 1 23 2 3 Fig.1. Map of Hispaniola (Haiti and the Dominican Republic). Fault traces are shown as 4 black lines (barbed – thrust; solid – strike-slip; black and white – normal). Arrow is 5 direction of North American plate motion relative to the Caribbean plate. The intensity 6 centers of historical events on or near the Enriquillo fault are shown as orange stars. The 7 epicenter of the 2010 main shock is shown as a white star. The zone of 2010 aftershocks, 8 and the presumed rupture of the 2010 main shock, is located along the Enriquillo fault 9 from the white star to the 1701 earthquake orange star. Small green circles are the 10 locations of towns mentioned in the text: A -Old Azua, AaV -Anse a Veau, C - Cotui, 11 CdS -Cul de Sac, CH – Cap Haitien, H – Hinche, L -Leogane, LC -Les Cayes, LV – La 12 Vega, PaP -Port-au-Prince, PG -Petit Goave, SD - Santo Domingo. 13 14 Fig. 2. MMI attenuation. MMI for M6.0 source at 10 km depth in Haiti (eqn. 1) is shown 15 in blue relative to the same magnitude earthquake in California (Bakun, 2006) and in the 16 stable continental region of eastern North America (Bakun and Hopper, 2004) shown in 17 green and red, respectively. 18 19 Fig. 3. August 4, 1946 Dominican Republic subduction earthquake on the Puerto Rico 20 trench. Black circles are sites with MMI assignments with symbol size increasing with 21 intensity. Black lines are active fault traces. Epicenter is a black star. The intensity center 22 is a green filled triangle. Contours of M_I are dashed red lines. The rms $[M_I]$ contour corresponding to the 67% confidence contours for location (Bakun and Wentworth, 1999) is a green line. 1 2 3 Fig. 4. November 9, 1701 earthquake with the preferred intensity assignments. Black 4 circles are sites with MMI assignments with symbol size increasing with intensity. Black 5 lines are active fault traces. The intensity center is a green filled triangle. Contours of M_I 6 are dashed red lines. The rms $[M_I]$ contour corresponding to the 67% confidence contours 7 for location (Bakun and Wentworth, 1999) is a green line. The epicenter of the January 8 12, 2010 main shock is shown as a black star. 9 10 Fig. 5. October 18, 1751 earthquake with the preferred intensity assignments. Black 11 circles are sites with MMI assignments with symbol size increasing with intensity. Black 12 lines are active fault traces. The intensity center is a green filled triangle. Contours of M_I 13 are dashed red lines. The rms [M_I] contour corresponding to the 67% and 95% 14 confidence contours for location (Bakun and Wentworth, 1999) are shown as solid and 15 dashed green lines respectively. Santo Domingo = SD. 16 17 Fig. 6. November 21, 1751 earthquake with the preferred intensity assignments. Black 18 circles are sites with MMI assignments with symbol size increasing with intensity. Black 19 lines are active fault traces. The intensity center is a green filled triangle. Contours of M_I 20 are dashed red lines. The rms [M_I] contour corresponding to the 67% confidence contours 23 21 22 for location (Bakun and Wentworth, 1999) is a green line. The epicenter of the January 12, 2010 main shock is shown as a black star. 1 Fig. 7. June 3, 1770 earthquake with the preferred intensity assignments. Black circles are 2 sites with MMI assignments with symbol size increasing with intensity. Black lines are 3 active fault traces. The intensity center is a green filled triangle. Contours of M_I are 4 dashed red lines. The rms [M_I] contour corresponding to the 67% confidence contours for 5 location (Bakun and Wentworth, 1999) is a green line. 6 7 Fig. 8. April 8, 1860 earthquake with the preferred intensity assignments. Black circles 8 are sites with MMI assignments with symbol size increasing with intensity. Black lines 9 are active fault traces. The intensity center is a green filled triangle. Contours of M_I are 10 dashed red lines. The rms [M_I] contour corresponding to the 67% confidence contours for 11 location (Bakun and Wentworth, 1999) is a green line. 12 13 Fig. 9. Seismic activity on the Enriquillo fault system. The significant earthquakes 14 (Table 1) are shown as red diamonds. The
count of felt reports by calendar year for 15 possible independent small (M < 6) earthquakes (Table S1, available as an electronic 16 supplement to this paper) are black dots. The numerous felt aftershocks associated with the significant earthquakes are not represented. 17 Table 1. Significant Enriquillo Fault System Earthquakes | Date | Lat (°N) | Long (°W |) MI [†] | |-----------------------------|--------------------|--------------------|--------------------------| | November 9, 1701 | 18.42 [§] | 72.65 [§] | 6.6 ± 0.3 | | October 18, 1751 | 18.36 [§] | 70.84 [§] | $7.4-7.5 \pm 0.2^{\S\S}$ | | November 21, 1751 | 18.54 [§] | 72.32 [§] | 6.6 ± 0.2 | | June 3, 1770 | 18.50 [§] | 72.86 [§] | 7.5 ± 0.2 | | April 8, 1860 ^{‡‡} | 18.55 [§] | 73.17 [§] | 6.3 ± 0.2 | | January 12, 2010 | 18.45 | 72.54 | M 7.0 | $^{^+}$ M_I is our best estimate Of **M**. \pm is the 1s range. ^{**} Probably located offshore north of the Enriquillo fault system [§] Preferred location obtained using weighted preferred intensity assignments. Weights are proportional to the number of assignments for that site. $^{^{\}S\S}$ $M_{I}8$ if located on Los Muertos Trough Table 2. Intensity Criteria | MMI [‡] | Damage | |------------------|--| | IX | Total Destruction | | VIII | Most structures destroyed. Only a few buildings remain standing. | | VII | Damage to several structures. Most of the building stock remains standing | | VI | Some damage reported for a few significant structures. Damage to the cathedral was often reported to secure rebuilding funds from Spain. | | V | No damage reported. Intensity V, as described in Richter (1958). | | IV | No damage reported. Intensity IV, as described in Richter (1958). | | III | No damage reported. Intensity III, as described in Richter | ^{*}Half intensity levels are used. E.g., $VI^1/_2$, for damage reports sufficient for VI but not clearly VII. (E.g., major damage reported for a few structures.) Table 3. Intensity Assignments for November 9, 1701 | Site | Intensit
y (CHF) | Source
A‡ | Intensit (
y (WHB) | Source
B† | Intensity
(Preferred
) | Preferred
Source § | |---------------|---------------------|--------------|-----------------------|--------------|------------------------------|-----------------------| | Cap Haitien | 3 | 4.3 | 4 | 4.9 | 3.5 | 4.6 | | Cul-de-Sac | 6 | 5.8 | 6 | 6.1 | 6.5 | 5.9 | | Leogane | 7 | 7 | 7 | 7.1 | 7 | 7 | | Petit Goave | 6 | 6 | 7 | 7 | 6.5 | 6.5 | | Santo Domingo | 4 | 3.5 | 5 | 4.1 | 4.5 | 3.8 | $[\]pm M_{\rm I}$ 6.4 at 18.48°N, 72.60 W (Solution using CHF intensity assignments) $^{^\}dagger M_{\rm I}$ 6.8 at 18.37°N, 72.71°W (Solution using WHB intensity assignments) $[\]S M_{\rm I}$ 6.6 at 18.42°N, 72.65°W (Solution using preferred intensity assignments) Figure 1 Figure 2. Figure 3. 1946 earthquake. Figure 4. November 9, 1701 earthquake. Figure 5. Fig. 6. November 21, 1751 earthquake. Fig. 7. June 3, 1770 earthquake. Figure 8. April 8, 1860 earthquake. Figure 9